#### Thoughts on why GO needed position feedback and HAPPEX didn't The practical reason why GO needed position feedback and HAPPEX didn't is simple: - Values of HAPPEX position differences (with no feedback) were typically 20 nm (see figures in following slides) - For GO, typical position differences (before feedback turned on) were 100 200 nm so clearly GO needed position feedback to get down to the desired < 20 nm level. Why the difference in "no-feedback" values (as observed in experimental halls)? - 1. Did HAPPEX have smaller "analyzing power" than GO for their crystal? (probably unlikely) - 2. Did HAPPEX choice of Pockels cell and alignment procedures lead to smaller gradient induced position differences? (one way to compare would be to look at a RHWP scan at the first 100 keV BPM for HAPPEX and GO and see if the amplitude of the position difference curves differs, assuming comparable intensity asymmetry amplitudes) - 3. Did HAPPEX's choice of RHWP and PITA settings lead to a better "simultaneous" null of intensity and positions coming off the crystal? (to check one would need to compare typical position differences between HAPPEX and GO at the first injector BPM at 100 keV; if such data exists). - 4. Did HAPPEx have better typical "adiabatic damping" than GO did? (some data exists on it but it might be comparing apples and oranges; see following slides) # Helicity-Correlated Beam Properties: Experience during HAPPEx Helium # Helicity-Correlated Beam Properties: Experience during HAPPEx Hydrogen ## HAPPEX adiabatic damping results from Ryan Snider 1=BPMOIO5 2=BPMOLO1 3=BPMOLO2 4=BPMOLO3 5= BPMOLO4 BPM4A and BPM4B are in Hall A ## HAPPEX adiabatic damping results from Ryan Snider 1=BPMOIO5 2=BPMOLO1 3=BPMOLO2 4=BPMOLO3 5= BPMOLO4 BPM4A and BPM4B are in Hall A ## G° results on "adiabatic damping" from PZT scans Total observed damping from 100 keV to 3 GeV: $\times \sim 24$ , $y \sim 10$ Most of damping comes from 5 MeV $\rightarrow$ 3 GeV region #### Recall: Beam Specs./Observed values for G° Forward Angle Run Beam specifications table for $G^{\circ}$ forward angle run: | Beam Property | Nominal value | Maximum deviation from nominal (DC) | Maximum noise<br>at the helicity<br>reversal<br>frequency | Maximum noise at all other frequencies | Maximum allowed run-<br>averaged helicity-<br>corrrelation | |------------------------------------------------|----------------------------------------------------|-------------------------------------|-----------------------------------------------------------|----------------------------------------|------------------------------------------------------------| | | | | | | | | Energy(average) | 3.0 GeV | ± 0.01 % | 0.001%<br>(35μ at<br>35mm/%) | 0.01%<br>(350 μ at 35 mm/% | <2.5 x 10 <sup>-8</sup><br>88 nm at<br>35 mm/% | | Energy spread (1σ) | $\sigma_{\rm E}/{\rm E} < 5 \text{ x } 10^{-5}$ | $\sigma_{E}/E < 5 \times 10^{-5}$ | | | | | CW average current | 40 μ <b>Α</b> | ± 5.0 % | 0.2% | 1.0% | < 1 ppm | | Position at G <sup>0</sup> target | "0" | ± 0.2 mm | 20 μ | 0.2 mm | < 20 nm | | Angle at G <sup>0</sup> target | "0" | ± 0.050 mr | 2 μr | 0.02 mr | < 2 nr | | Angular divergence at G <sup>0</sup> target | $\sigma_{x'}, \sigma_{y} < 100 \mu r$ | ± 50% | | | | | rms size (unrastered) at G <sup>0</sup> target | < 200 μ | ± 25% | 20 μ | 0.2 mm | < 2 μ | | Polarization | > 70% | | | | | | Beam halo at G <sup>0</sup> target | < 1 x 10 <sup>-6</sup> outside of a 3<br>mm radius | | | | < 0.1% of nominal halo tolerance | #### Observed values during $G^0$ forward angle run: | Beam Parameter | Achieved | "Specs" | |------------------------|--------------|---------| | Charge asymmetry | -0.14 ± 0.32 | 1 ppm | | | ppm | | | x position differences | 3 ± 4 nm | 20 nm | | y position differences | 4 ± 4 nm | 20 nm | | x angle differences | 1 ± 1 nrad | 2 nrad | | y angle differences | 1.5 ± 1 nrad | 2 nrad | | Energy differences | 29 ± 4 eV | 75 eV |